Earth Science & Technology Directorate Tony Freeman May 2012 # JPL Earth Science Flight Projects #### **Operational** QuikSCAT (1999) **ASTER** (1999) **AIRS** (2002) CloudSat (2006) **ACRIMSAT** (1999) **MISR** (1999) **TES** (2004) Ocean Surface **Topography Mission** (2008) Jason-1 (2001) **GRACE** (2002) MLS (2004) Sea Surface Salinity: Aquarius (2011) #### Formulation/Development Jason 3* (2014) Carbon Cycle: OCO-2 (2013) Soil Moisture: SMAP (2014) COSMIC-2* (2014) **GRACE-FO** (2017) **DESDynl** (TBD) **SWOT** (2019) #### **Mission Studies** ASCENDS CO2 (2020) **GEO-CAPE** Venture Missions/ Instruments Ocean Vector Winds **PACE** (2020) Change from 2010 # JPL's Earth Science Observations Atmospheric Infrared Sounder (AIRS) provides monthly global temperature maps Jason provides global sea surface height maps every 10 days Gravity Recovery and Climate Experiment (GRACE) provides monthly maps of Earth's gravity Quikscat collects data over the polar regions, and supports Cal/Val of India's Oceansat-2 Multi-angle Imaging Spectro Radiometer (MISR) provides monthly global aerosol maps Tropospheric Emission Spectrometer (TES) provides monthly global maps of Ozone Microwave Limb Sounder (MLS) provides daily maps of stratospheric chemistry CloudSat provides monthly maps of cloud ice water content Aquarius provides monthly maps of sea surface salinity # **EARTHNOW iPhone App** # JPL Earth Science Instrument Incubator (IIP) Tasks | Task Title | JPL PI (or Lead) | Targeted
Mission(s) | |--|--------------------|--------------------------| | Shortwave Infrared Polarimetric Imager for Aerosol and Cloud Remote Sensing | Diner, David | PACE, ACE | | A Multi-parameter Atmospheric Profiling Radar for ACE (ACERAD) | Durden, Steve | ACE | | Laser Ranging Frequency Stabilization Subsystem for GRACE II | Folkner, Bill | GRACE-II | | Ka-band SAR Interferometry Studies for the SWOT Mission | Fu, Lee | SWOT | | HyTES: A Hyperspectral Thermal Emission Spectrometer for HyspIRI-TIR Science | Hook, Simon | HyspIRI | | GeoSTAR technology development and risk reduction for PATH | Lambrigtsen, Bjorn | PATH | | Panchromatic Fourier Transform Spectrometer (PanFTS) Instrument for the Geostationary Coastal and Air Pollution Events (GEO-CAPE) Mission | Sander, Stan | GEO-CAPE | | A Scanning Microwave Limb Sounder for Studying Fast Processes in the Troposphere | Stek, Paul | GACM | | A Deployable 4-meter 180 to 680 GHz Antenna for the Scanning Microwave Limb Sounder | Cofield, Richard | GACM | | Aircraft Deployable UV-SWIR Multiangle Spectropolarimetric Imager | Diner, David | PACE, ACE | | The Prototype HyspIRI Thermal Infrared Radiometer (PHyTIR) for Earth Science | Hook, Simon | HyspIRI | | Development of an Internally-Calibrated Wide-Band Airborne Microwave Radiometer to Provide High-Resolution Wet-Tropospheric Path Delay Measurements for SWOT | Kangaslahti, Pekka | swot | | Risk Reduction for the PATH Mission | Lambrigtsen, Bjorn | PATH | | AirSWOT and Critical Technologies for the SWOT Mission | Rodriguez, Ernesto | SWOT | | Panchromatic Fourier Transform Spectrometer Engineering Model (PanFTSEM) Instrument for the Geo-CAPE Mission | Sander, Stan | GEO-CAPE | | Atomic Gravity Gradiometer for Earth Gravity Mapping and Monitoring Measurements | Yu, Nan | GRACE 3rd-
Generation | IIP-2007 | IIP-2010 | ٢ | |-----------|---| | 111 -2010 | • | # JPL Earth Science Advanced Component Technology (ACT) Tasks | Task Title | JPL PI (or Lead) | Targeted
Mission(s) | |---|----------------------------|---------------------------| | Advanced Component Development to Enable Low-Mass, Low-Power High-Frequency Radiometers for Coastal Wet-Tropospheric Correction on SWOT | Brown, Shannon | SWOT | | A Low Power, High Bandwidth Receiver for Ka-band Interferometry | Esteban-Fernandez,
Dani | SWOT | | Advanced Thermal Packaging Technologies for RF Hybrids | Hoffman, Jim P. | DESDynl | | A Large High-Precision Deployable Reflector for Ka- and W-band Earth Remote Sensing | Lane, Marc | ACE | | A GNSS RF ASIC For Digital Beamforming Applications | Meehan, Tom | TriG, GPSRO | | In-Pixel Digitization Read Out Integrated Circuit for the Geostationary Coastal and Air Pollution Events (GEO-CAPE) Mission | Rider, David | GEO-CAPE | | CLASS Instrument Technology Maturation for ASCENDS | Spiers, Gary | ASCENDS | | Large Deployable Ka-Band Reflect Array for the SWOT Mission | Thomson, Mark | SWOT | | Precision Deployable Mast for the SWOT KaRin Instrument | Agnes, Greg | SWOT | | Advanced Amplifier Based Receiver Front Ends for Submillimeter-Wave Sounders | Chattopadhyay, Goutam | GACM | | High Power Mid-IR Laser Development 2.8-3.5 um | Forouhar, Siamak | ASCENDS | | Advanced W-Band Gallium Nitride Monolithic Microwave Integrated Circuits (MMICs) for Cloud Doppler Radar Supporting ACE | Fung, Andy | ACE | | High Efficiency, Digitally Calibrated TR Modules Enabling Lightweight SweepSAR Architectures for DESDynl-Class Radar Instruments | Hoffman, Jim | DESDynl | | Development of Immersion Gratings to Enable a Compact Architecture for High Spectral and Spatial Resolution Imaging | Kuhnert, Andreas | Next-Gen
Spectrometers | | A 2-micron Pulsed Laser Transmitter for Direct Detection Column CO2 Measurement from Space | Menzies, Bob | ASCENDS | ACT-2008 ACT-2010 # JPL Earth Science Advanced Information Systems Technology (AIST) Tasks | Task Title | JPL PI (or Lead) | Targeted Mission(s) | |---|-------------------------|---------------------| | Geostatistical Data Fusion for Remote Sensing Applications | Braverman, Amy | ASCENDS | | Sensor Web 3G to provide Cost-Effective Customized Data Products for Decadal Mission | Chien, Steve | SMAP, HyspIRI | | QuakeSim: Increasing Accessibility and Utility of Spaceborne and Ground-based Earthquake Fault Data | Donnellan, Andrea | DESDynl | | Onboard processing and autonomous data acquisition for the DESDynI mission | Lou, Yunling | DESDynl | | OSCAR: Online Services for Correcting Atmosphere in Radar | Paul Von Allmen, Paul | DESDynl | | On-Board Processing to Optimize the MSPI Imaging System for ACE | Pingree, Paula | ACE | | InSAR Scientific Computing Environment | Rosen, Paul | DESDynl | | Moving Objects Database Technology for Weather Event Analysis and Tracking | Talukder, Ashit | PATH, 3D-Winds | | Instrument Simulator Suite for Atmospheric Remote Sensing | Tanelli, SImone | ACE | | Real-Time In-Situ Measurements for Earthquake Early Warning and Space-Borne Deformation Measurement Mission Support | Webb, Frank | DESDynl | | Multivariate Data Fusion and Uncertainty Quantification for Remote Sensing | Braverman, Amy | ASCENDS | | QuakeSim: Multi-Source Synergistic Data Intensive Computing for Earth Science | Donnellan, Andrea | DESDynl | | Advanced Rapid Imaging & Analysis for Monitoring Hazards | Hook Hua, Hook | DESDynl | | Fusion of Hurricane Models and Observations: Developing the Technology to Improve the Forecasts | Hristova-Veleva, Svetla | PATH | | Next-Generation Real-Time Geodetic Station Sensor Web for Natural Hazards Research and Application | Kedar, Sharon | DESDynl | | Integration of the NASA CAMVis and Multiscale Analysis Package (CAMVis-MAP) for Tropical Cyclone Climate Study | Li, Frank | ACE, PATH, 3D-Wind | | On-Board Processing to Advance the PanFTS Imaging System for GEO-CAPE | Pingree, Paula | GEO-CAPE | | Plume Tracer: Interactive Mapping of Atmospheric Plumes via GPU-Based Volumetric Ray Casting | Realmuto, Vincent | HyspIRI | | Unified Simulator for Earth Remote Sensing | Tanelli, SImone | SMAP, SCLP, SWOT | AIST-2008 # **Airborne Instruments (Operational)** http://airbornescience.jpl.nasa.gov # **Airborne Instruments (Development)** - AirMOSS, GLISTIN-A, HyTES, A-SMLS, AirSWOT fly in 2012 - AirMSPI-2 flies in 2014 #### GRIFEX: GEO-CAPE Read Out Integrated Circuit (ROIC) In-Flight Performance Experiment PI: David Rider, JPL #### **Objective** - Spaceborne performance verification of a state-of-theart ROIC/FPA with unprecedented frame rate of 16 kHz for imaging interferometry instruments and missions including GEO-CAPE. - Assess functionality and data integrity of ROIC through engineering measurements. - Advance GEO-CAPE PanFTS ROIC to TRL 7. - Enable this key technology for high spectral resolution measurements of atmospheric composition from geostationary orbit and other vistas. Radio Aurora Explorer (RAX) 3U baseline bus for GRIFEX Current generation FPA (OCO FPA) Next generation FPA (JWST Teledyne Sidecar FPA) State-of-the-Art In-pixel digitization FPA Spaceborne validation of In-Pixel ADC ROIC/FPA for GEO-CAPE, and other missions, represents a significant advance over previous technologies with an unprecedented throughput of 4.2 Gbits/s #### **Approach** - Develop 3U cubesat with high frame rate camera, UHF and/or S-band radio (1Mb/s), and active magnetic stabilization for integration of the JPL ROIC/FPA and imaging detector payload. - Manifest the flight with NASA Launch Services for 2013 LEO high inclination, or GEO, launch opportunities. - Downlink and verify noise and imaging performance for Earth remote sensing in the space environment. #### Co-Is/Partners: James Cutler, U. Michigan; Paula Pingree, JPL #### Key Milestones | key milesiones | | |---|-------| | Parts procurement and hybridization of ROIC with
detector material by Raytheon Vision Systems | 09/11 | | Demonstrate Hybrid FPA in lab environment | 12/11 | | Complete engineering model of JPL payload board
and U. Michigan 3U CubeSat design | 03/12 | | Complete integration and testing of full-up
GRIFEX engineering model (EM) | 06/12 | | Deliver flight model (FM) of JPL payload board | 09/12 | | Complete GRIFEX flight unit and system test | 12/12 | | Perform integration and deliver analysis software | 03/13 | | TRL _{in} = 4 | STAR | # JPL/U. Michigan Collaboration #### M-Cubed/COVE OBJECTIVES: - Raise TRL of ESTO Technologies relevant to the Earth Science Decadal Survey Missions - MSPI On-Board Processing (OBP) algorithm - Xilinx Virtex-5QV Single event Immune Reconfigurable FPGA (SIRF) - Capture and downlink midresolution images of the Earth - Educate and train the next generation of engineers in the Aerospace Industry M-Cubed (Michigan Multipurpose MiniSat) Flight Model Image Courtesy of U. Michigan SmallSat platforms can rapidly advance the TRL of key instrument components and serve as platforms for new science observations ### CHARM: CubeSat Hydrometric Atmospheric Radiometer Module #### Spaceborne validation of Indium Phosphide (InP) MMIC radiometer Implementation verifies subsystem for future missions (PATH and SWOT) in addition to constellation concepts #### **Project Objectives** - Develop a 3U CubeSat cross track scanning radiometer for water vapor and precipitation profiling - 183 GHz radiometer payload development at JPL (1U) - Leverage ESTO developments (IPP, ACT, AIST and IIP) for PATH (DS tier 3) and SWOT (DS tier 2) - Demonstrate, flight qualify and calibrate: - Low noise InP MMIC RF front ends developed at JPL Approximately the size of a US quarter Side-facing RLSA antennas with integrated MMIC receivers in 1U payload cube #### **Justification** - Raise the TRL (4 -> 6) of InP MMIC receiver front ends - -PATH (DS tier 3) and SWOT (DS tier 2) - Other Earth science missions (AMSU-B, SSMIS) - Leverage existing CubeSat developments to reduce budget and schedule risk - Provide scientific data for atmospheric observations - Allow for end to end development of flight-like project for personnel training # **Summary** - JPL plays a significant role in NASA's Earth Science monitoring - We are heavily involved in developing technology for the next generation of Earth Science observations through internal investments and NASA ESD's ESTO program - Those technologies feed into our robust airborne program as well as future spaceborne measurements - Cubesats provide one avenue to flight validate ESTO technologies - Suborbital flights offer a fast, dependable, and recoverable means to flight validate those same technologies